

UW Experimental West-wide Seasonal Hydrologic Forecasting System

Andy Wood and Dennis P. Lettenmaier

Department of Civil and Environmental Engineering


for

Workshop

NWS/OHD

January 27, 2005

Topics

- q forecasting system overview
- q climate forecasts
- q VIC model spin-up
 - q index station approach
 - q snotel assimilation
 - q MODIS assimilation
- q selected results for winter 2003-04
- q final comments

Forecast System Overview

Screenshot of the West-wide Seasonal Streamflow Forecasting Project website:

http://www.hydro.washington.edu/Lettenmaier/Projects/fcst/

HOME **RESEARCH** **PEOPLE** **DISCLAIMER** **LINKS**

WEST-WIDE SEASONAL STREAMFLOW FORECASTING PROJECT


FORECASTS 12/25/03: Choose a basin ...

Current Forecast Status:

- Initial conditions (SWE/SM) done
- ESP runs done
- GSM/NSIPP-1 runs done

FCST SUMMARY

Western US Forecasting Domain


This website presents current monthly-to-seasonal hydrologic, streamflow and reservoir system forecasts for the western U.S. The experimental effort is funded by primarily by NOAA/OGP, the [IRI/ARCS Regional Applications Project](#), and the [NASA Seasonal-to-Interannual Prediction Project \(NSIPP\)](#).

Currently, two forecast approaches are used, both centering on the use of macroscale hydrologic simulation with the [VIC model](#):

- the Ensemble Streamflow Prediction (ESP, formerly Extended Streamflow Prediction) method; and the ESP method conditioned on ENSO and PDO states
- ensemble forecasts downscaled from several climate models (NCEP GSM and NASA NSIPP-1)


Forecast outputs include monthly streamflow ensembles, spatial distributions of snow water equivalent (SWE), soil moisture and runoff, and (*not yet active*) reservoir system storage and flow forecasts. In addition, the analyses of the initial hydrologic state at the forecast date constitute a nowcast of SWE and soil moisture conditions throughout the domain, based on observed meteorology.

Forecast System Overview


* experimental, not yet in real-time product

Forecast System Overview


*Snowpack
Initial
Condition*


*Soil Moisture
Initial
Condition*

Forecast System Overview

sample validation of historic streamflow simulations


Forecast System Overview


targeted statistics e.g., runoff volumes


Forecast flow percent of average for 2004 APR-SEP average
at low, median and high percentiles

#	NAME	unconditional			ENSO-Neut
		0.1	0.5	0.9	
<hr/>					
1	MICAA	73	85	97	85
2	REVEL	73	85	98	85
3	ARROW	72	83	97	84
4	DRIVE	69	84	100	85


Forecast System Overview

CPC-based SWE (% average) forecasts


SON


DJF


MAM


JJA


Forecast System Overview

CPC-based soil moisture (anomaly) forecasts

SON DJF MAM JJA


Forecast System Overview

CPC-based runoff (anomaly) forecasts


SON


DJF


MAM


JJA


Topics


- q forecasting system overview
- q climate forecasts
- q VIC model spin-up
 - q index station approach
 - q snotel assimilation
 - q MODIS assimilation
- q selected results for winter 2003-04
- q final comments

Climate Forecasts: Operational Products


N. American Precip forecasts made: 1Jul2003


Background: W. US Forecast System


Climate Forecasts: Scale Issues


Approach: Bias Example


Regional Bias: spatial example


Sample GSM cell located over Ohio River basin


Approach: Bias Correction Scheme


Climate Forecasts: forecast use challenges

bias-correcting...

1) Climate Model Scale - Biased


2) Climate Model Scale - Unbiased


then downscaling...

CRB domain,
June precip


3) Hydrology Model Scale - Unbiased


Skill Assessment: Retrospective analysis

tercile prediction skill of GSM ensemble forecast averages, JAN FCST


local significance at a 0.05 level (based on a binomial model of success/failure, and assuming zero spatial and zero autocorellation, so that N=21 and $p(\text{success})=.33$)

Background: CPC Seasonal Outlooks

National Weather Service
Climate Prediction Center

Site Map News Organization Search

CPC Search CPC search Go

Map Explanations Official Fcsts Fcst Tools

About Us Our Mission Who We Are

Contact Us CPC Information CPC Web Team

Text-Format Discussions

Prognostic Discussion

Tools Discussion

30- & 90-Day Hawaiian Discussion

Briefing Materials (updated as new information arrives)

Official

HOME > Outlook Maps > Monthly to Seasonal Outlooks > Seasonal Outlooks


Seasonal Outlooks

OFFICIAL Forecasts

[PROPOSED 1 & 3 MONTH SERVICE CHANGE]


OUTLOOKS (click title for maps)	Skill	Normals	Prob of Exceed
0.5 Month Outlook for Aug-Sep-Oct 2003	X	X	X
1.5 Month Outlook for Sep-Oct-Nov 2003	X	X	X
2.5 Month Outlook for Oct-Nov-Dec 2003	V	X	X
3.5 Month Outlook for Nov-Dec-Jan 2003	X	X	S
4.5 Month Outlook for Dec-Jan-Feb 2003	X	X	X
5.5 Month Outlook for Jan-Feb-Mar 2004	X	X	X
6.5 Month Outlook for Feb-Mar-Apr 2004	X	X	X
7.5 Month Outlook for Mar-Apr-May 2004	X	X	X
8.5 Month Outlook for Apr-May-Jun 2004	X	X	X
9.5 Month Outlook for May-Jun-Jul 2004	X	X	X
10.5 Month Outlook for Jun-Jul-Aug 2004	X	X	X

e.g., precipitation


Background: CPC Seasonal Outlook Use

- spatial unit for raw forecasts is the Climate Division (102 for U.S.)


- CDFs defined by 13 percentile values (0.025 - 0.975) for P and T are given


Background: CPC Seasonal Outlook Use probabilities => anomalies

precipitation


CPC raw ensemble mean monthly 1/8 degree PRECIP anomalies
CPC fcst from AUG04


Approach: CPC Seasonal Outlook Use

climate division anomalies => model forcing ensembles


we want to test (1) and (2):

- q testing (2) is easy, using CPC retrospective climate division dataset
- q testing (1) is more labor-intensive, less straightforward

Topics


- q forecasting system overview
- q climate forecasts
- q VIC model spin-up
 - q index station approach
 - q snotel assimilation
 - q MODIS assimilation
- q selected results for winter 2003-04
- q final comments

VIC model spinup
methods:


originally, LDAS use

Monthly Total Precipitation (mm)

January 2000


February 2000


VIC model spinup methods:

LDAS had problems in west


LDAS Monthly Precipitation Adjustment
based on JFM, 2000 comparison between NCDC & LDAS


VIC model spinup methods: index stations

estimating spin-up period inputs

Problem: met. data availability in 3 months prior to forecast has only a tenth of long term stations used to calibrate and run model in most of spin-up period


dense station network for model calibration


Solution: use interpolated monthly index station precip. percentiles and temperature anomalies to extract values from higher quality retrospective forcing data -- then disaggregate using daily index station signal.

VIC model spinup methods: index stations

Example for daily precipitation


VIC model spinup methods: *SNOTEL assimilation*


Problem

sparse station spin-up period incurs some systematic errors, but snow state estimation is critical


Solution

use SWE anomaly observations (from the 600+ station USDA/NRCS SNOTEL network and a dozen ASP stations in BC, Canada) to adjust snow state at the forecast start date

VIC model spinup methods: *SNOTEL assimilation*


Assimilation Method

- weight station OBS' influence over VIC cell based on distance and elevation difference
- number of stations influencing a given cell depends on specified influence distances
- distances “fit”: OBS weighting increased throughout season
- OBS anomalies applied to VIC long term means, combined with VIC-simulated SWE
- adjustment specific to each VIC snow band


VIC model spinup methods: *SNOTEL assimilation*


April 25, 2004


VIC model spinup methods: *snow cover (MODIS) assimilation (Snake R. trial)*


MODIS update for April 1, 2004 Forecast


Topics

- q forecasting system overview
- q climate forecasts
- q VIC model spin-up
 - q index station approach
 - q snotel assimilation
 - q MODIS assimilation

q selected results for winter 2003-04


- q final comments

Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Oct. 25, 2003


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Oct. 25, 2003 threshold = 50 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Nov. 25, 2003


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Nov. 25, 2003 threshold = 50 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Dec. 25, 2003


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Dec. 25, 2003 threshold = 50 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Feb. 25, 2004


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Feb. 25, 2004 threshold = 100 mm


Results for Winter 2003-04: initial conditions


CPC estimates of seasonal precipitation and temperature

March Only


very dry

hot

Percent Of Normal Precipitation
March 2004


Departure of Average Temperature from Normal (°F)
March 2004


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Mar. 25, 2004


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Mar. 25, 2004 threshold = 100 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
Apr. 25, 2004


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
Apr. 25, 2004 threshold = 100 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
July 25, 2004


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
July 25, 2004 threshold = 100 mm


Results for Winter 2003-04: initial conditions


Soil Moisture and

Snow Water Equivalent (SWE)

Soil Moisture Percentiles (wrt/ 1960-1999)
September 1, 2004


Snow Water Equivalent Percentiles (wrt/ 1960-1999)
September 1, 2004 threshold = 100 mm


Results for Winter 2003-04: streamflow hydrographs

By Fall,
slightly low
flows were
anticipated

By winter,
moderate
deficits were
forecasted


Results for Winter 2003-04: volume runoff forecasts

UPPER HUMBOLDT RIVER BASIN							
Streamflow Forecasts - May 1, 2003							
<===== Drier === Future Conditions === Wetter =====>							
Forecast Pt	Chance of Exceeding *						
Forecast	90%	70%	50% (Most Prob)	30%	10%	30 Yr Avg	
Period	(1000AF)	(1000AF)	(1000AF)	(% AVG.)	(1000AF)	(1000AF)	(1000AF)
MARY'S R nr Deeth, Nv							
APR-JUL	12.3	18.7	23	59	27	34	39
MAY-JUL	4.5	11.3	16.0	55	21	28	29
LAMOILLE CK nr Lamoille, Nv							
APR-JUL	13.7	17.4	20	67	23	26	30
MAY-JUL	11.6	15.4	18.0	64	21	24	28
N F HUMBOLDT R at Devils Gate							
APR-JUL	5.1	11.0	15.0	44	19.0	25	34
MAY-JUL	1.7	7.2	11.0	50	14.8	20	22


Results for Winter 2003-04: volume runoff forecasts

Comparison with RFC forecast for Columbia River at the Dalles, OR

UW forecasts made
on 25th of each
month

RFC forecasts made
several times
monthly:
1st, mid-month, late

(UW's
ESP unconditional
and
CPC forecasts
shown)


Results for Winter 2003-04: volume runoff forecasts

Comparison with RFC forecast for Sacramento River near Redding, CA


UW forecasts made
on 25th of each
month

RFC forecasts made
on 1st of month


(UW's
ESP unconditional
forecasts shown)


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Results for Winter 2003-04: volume forecasts for a sample of PNW locations


Topics

- q forecasting system overview
- q climate forecasts
- q VIC model spin-up
 - q index station approach
 - q snotel assimilation
 - q MODIS assimilation
- q selected results for winter 2003-04
- q final comments


Final Comments

starting point...


Ohio R. Basin / Corps of Engineers study, 1998

- q problems w/ climate model bias -> bias-correction approach
- q problems w/ real-time data availability -> retrospective study
- q problems w/ hydrology model calibration -> shrinking study domain
- q Corps operators interested, but busy, needed more proof

Ohio River Basin


Ohio River Basin


Final Comments

future plans...

west-wide expansion

- more forecast points

- more comprehensive outputs

- reorganized web-site


- more verification

multi-model (land-surface in addition to climate)


Seasonal Hydrologic Forecast Uncertainty

Single-IC ensemble forecast:

- q early in seasonal forecast season, climate ensemble spread is large
- q errors in forecast mainly due to climate forecast errors


JAN ESP Ensembles for Sacramento R. (SHASTA)


Seasonal Hydrologic Forecast Uncertainty


Single-IC ensemble forecast:

- q late in seasonal forecast season,
climate ensemble is
nearly deterministic
- q errors in forecast mainly due to IC
errors


APR ESP Ensembles for Sacramento R. (SHASTA)

cos (point); obs (line); cos avg (circle)


Seasonal Hydrologic Forecast Uncertainty


Importance of uncertainty in ICs vs. climate vary with lead time ...


... hence importance of model & data errors also vary with lead time.

Expansion to multiple-model framework


It should be possible to balance effort given to climate vs IC part of forecasts


Expansion to multiple-model framework


Expansion to multiple-model framework


Expansion to multiple-model framework


final comments by dennis

Approach: CPC Seasonal Outlook Use

Downscaling Evaluation

Spatial Disaggregation

- q transform CPC climate division retrospective timeseries (1960-99) into monthly anomaly timeseries (%P, delta T)
- q apply anomalies to 1/8 degree monthly P and T means (**from UW COOP-based observed dataset of Maurer et al., 2001**)
- q yields: 1/8 degree monthly P and T timeseries

Temporal Disaggregation

- q daily weather generator creates daily P and T sequences for 1/8 degree grid
- q scale and shift sequences by month to reproduce **monthly** 1/8 degree P and T timeseries values

Question 1:


Does hydrologic simulation driven by the downscaled forcings reproduce expected* streamflow mean and variability?

*expected = simulated from 1/8 degree observed forcings (Maurer et al.)

Results: CPC-based flow w.r.t. UW obs dataset

Answer:


YES, with help from bias-correction.....(but)


Results: CPC-based flow w.r.t. UW obs dataset


Additional examples show similar results

Mean pretty well reproduced; variability improved


Framework: Downscaling CPC outlooks

downscaling uses Shaake Shuffle (Clark et al., *J. of Hydrometeorology*, Feb. 2004) to assemble monthly forecast timeseries from CPC percentile values


Results: CPC temp/precip w.r.t. UW obs dataset

based on 1960-99


Results: CPC temp/precip w.r.t. UW obs dataset

based on 1960-99


Framework: Downscaling CPC outlooks

downscaling uses Shaake Shuffle (Clark et al., *J. of Hydrometeorology*, Feb. 2004) to assemble monthly forecast timeseries from CPC percentile values

